
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

October 11, 2012

“Together We Aspire, Together We Achieve”

Call To Order: Meeting was called to order at 4:00 PM

Introductions:

KJ Stilling

Clint Wylie

Jenn Arledge

Mary Orthmann

Brianne Wood

Kelsey Furstenwerth

Brian Grimmer
Approval Of Minutes: Jenn motions to approve the minutes, Kelsey seconds. All in favor minutes are approved.
Additions Or Corrections To Agenda: Motion to strike, legal fee, policy entry and WSA birthday by Jenn. Brianne seconds. All in favor. They are stricken. Kelsey motion to add Patrick Molohon. Jenn seconds. Mary adds the following clubs

· Actuarial Science Club
· American Society of Safety Engineers
· Association for computing
· Biology Club
· Central Gaming Initiatives
· Chi Alpha Christian Fellowship
· Chinese students and Scholars Assoc.
· CWU Pre-vet
· Gamers Enjoying Each Other’s Company
· Philosophy and Religious Studies
· Pre-Pharmacy Club
· Students of the Washington Education Assoc.
· Trading Card Game Club
Brian seconds. All in favor. Brian would like to remove EQuAL from ESC organizations.

Approval of Agenda: Brian so moves to approve the agenda with the corrections. Mary Seconds. Motion carries.
Officer Reports:

· Executive Vice President: Clint Wylie BODEVP@cwu.edu he has been updating his website, there is a purpose statement for each committee for people whom might be interested in that position. He also has appointments later. He yields.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- recognition process is going well, clubs are getting packets it! This Saturday is fall perspective open house, 5:30-11:30 SURC main floor. First funds counsel will be next week! If you have any questions talk to her after the meeting.
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu- went to faculty senate, looking at general education reform to have done and funded by the end of this academic year. A study group for semester conversion. This group is only for research on this change at central. Academic senate is working on a finance committee, student involvement and distance learning focusing non-traditional students.
· Vice President for Equity and Community Affairs: Brian Grimmer BODCommunity@cwu.edu- they are finalizing the details for the ESC block party, October 18th, 4-7. It is going to be on north campus, at the student village with games and organizations tabling. All students are invited to attend. Catering is still getting finalized, Carl’s. JR. They are working on ADA awareness, ABLE brought this to their attention so they are working with the city of Ellensburg to mend areas of the city such as overgrown bushes. Contact him if you have noticed any. ABLE is going to be hosting a white cane event on Monday. This will be an obstacle course for people to navigate blind folded. We have several blind students on campus and their abilities to get to class through campus and other students haven’t been ideal.
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- she wants to thank everyone who attended wellingtons wildfire last night, it was a great success we went through 800 hot dogs! There are still a lot going on this week, Friday is Barto’s open house 4:15 to take tours and get food! On Saturday there will be a football game, it’s our only home game of the year. A big tailgate party before, a $500 scholarship is available for student. Patton Oswalt tickets on Saturday are still available.
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- just finished voter registration. They just finished 700 at the end of Sept. In comparison to the state we are doing great! Our next step is an educatio[image: image1]n portion of our campaign, the week of October 22nd if possible. After that is election action on Nov. 5th and 6th to get a ballot in to vote. They are working on capital projects for the campus with the administration office. This week, on the 8th was WSA 30th birthday, which means 30 years of advocating higher education.
· President: KJ Stilling BODPresident@cwu.edu- he attended Mr & Ms. Central, he was excited about the students and talent! Tonight is the Volleyball game at 7:00. They are giving out free tee shirts for the first hundred or so. There is a public transit open house meeting October 23, 12-2 and 6-8. The point that he would like to add is that the BOD officers are a great way to connect the campus because of their connections.
Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

· Barto Grand opening Oct 12, 2012 at 4:15 PM
· Study Abroad Fair October 16, 2012. 11:00 AM to 2:00 PM SURC 137
· Brooks Library Book Sale November 6, 2012 9:30 AM to 6:30 PM
Public Comments: Public Comments may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu. Public comments may also be presented at the time of the meeting

Committee Appointments: (Clint)

· Recreation Advisory Board
· Robert Lane
· Samantha Faust
· Erin Babcock
· Patrick Molohon
· SURC Union Board
· Josh Arquette
· Faculty Senate Represented
· Brian Davis
Jenn so motions to approve the appointees listed about. Mary seconds.

SAS Appointments: (Jennifer)

· David Sturgel
Brianne so moves. Kelsey seconds.

ESC Organizations: (Brian)

· MECHA
· ABLE-is the voice of disabilities students at central. They meet Friday at 4pm at SURC 201. Find and correct ADA issues
· FGSO- they are going under a name change, they are geared more towards helping people. So they are willing to help students whom may be overlooked and work closely with the high school.
· BSU- highlighting and they have been known as a social club but this year they are focusing on education and retention instead.
Jenn so moves to approve the ESC organizations listed above for recognition. Brianne seconds. All in favor, motion passed.

Club Appointments: (Mary)

· Actuarial Science Club- they are a group of math students and they get together to study and work as a community. Meet twice a month, 5:00 in bouillon. Shooting for Thursdays.
· American Society of Safety Engineers- they get companies to employ internships Monday in Howe at 5:00, and they are planning some fundraising.
· Association for computing- they hold computer related events like programming competitions. Hebler 218 Meeting at 4. Anyone technology majors or interests are welcome.
· Biology Club- no rep
· Central Gaming Initiatives- they are the video gaming club on campus, if anyone is interested they host tourneys and events, Bring new games and share. They meet in dean 106 on Wednesdays at 5:00.
· Chi Alpha Christian Fellowship- Tuesdays 7 in SURC theater, they have small groups on wed and Thursday. They also have retreats everyone to help students grow.
· Chinese students and Scholars Assoc. – connect with Chinese speakers in Ellensburg and Taiwan. They celebrate and try to introduce students to their culture.
· CWU Pre-vet- they are dedicated to increasing resumes and their potential of getting into a vet school. They also help students gain experience. They hear from state vets and tour different facilities. They meet every other Thursday in science. 240
· Gamers Enjoying Each Others Company- creating a community together through playing all types of games. They are planning on going to a large event later this year. They are mostly about providing a community for people whom may feel out of place in other situations. They meet from 5-10 in dean 106 on Thursdays.
· Philosophy and Religious Studies- no rep
· Pre-Pharmacy Club- no rep
· Students of the Washington Education Assoc. - It is a club that gets involved in events that have to do with education. They educate students about the teaching education program. They work on events where students can interact with the comm.
· Trading Card Game Club- there is a ton of people on campus who play trading card games, so this is a place where these people can meet. They would like to hold events, meetings are on Monday at 6:00 hopefully in dean 106
KJ will entertain a motion to recognize these clubs. Clint so moves, Jenn seconds. Motion carries.

New Business:

· Board Jackets order- $1960 Jenn makes a motion to allot the max amount, Kelsey seconds. All in favor, motion carries.
· Council of Probity appointments- you need to be enrolled in at least one academic credit to be considered a student but you have to have at least 30 active credits so you can’t be a first year, first credit student. Brian so moves. Brianne seconds. There is one spot available, so anyone whom is interested please come forward or if you know anyone whom would fill the spot please contact KJ.
· Steven Mutch
· Brock Wolitarsky
· Megan Bublitz
· Makaiya Simmons
· Zombie Bash Funds Allocation and event support-Jenn motions to allot up to $1100 to be spent on zombie bash. Brianne seconds. October 27th, the money will be going to a photo booth, doughnuts and various activities. It is a high risk weekend for students and this is a great way to keep students safe and having a good time.
· Public Transit Open House-the city of Ellensburg is hosting a open house for public transit at Hal Holmes. The mayor specifically wants to hear from the students and get the students inputs and opinions. The flyers are outdated and he would like to get these updated and improved.
ESC Block Party October- Student village 4:00-7:00 on the 18th, Car’s Jr and. Utopia will be present, will 4 oz with one topping.

Issues/Concerns/Announcements

· Backspace wifi signal-in case anyone would like to use that space, the wifi has been fixed! Feel free to use it! If you know of a building that has a poor signal then they are working on it.
· Re-recognize Clubs and ESC Organizations- to stand in front of the board is the expected practice, so we need students to be present and if not be flexible with their schedule.
Adjournment: Clint motions to adjourn the meeting, Jenn seconds Meeting is adjourned at4:47 PM

KJ Stilling

ASWU-BOD President

[image: image2][image: image3.jpg]CENTRAL WASHINGTON UNIVERSITY

} ASCIWU BUD

BOARD OF DIRECTORS

